Investigation of Gear and Bearing Fatigue Damage Using Debris Particle Distributions Paula J. Dempsey Glenn Research Center, Cleveland, Ohio David G. Lewicki and Harry J. Decker U.S. Army Research Laboratory, Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # Investigation of Gear and Bearing Fatigue Damage Using Debris Particle Distributions Paula J. Dempsey Glenn Research Center, Cleveland, Ohio David G. Lewicki and Harry J. Decker U.S. Army Research Laboratory, Glenn Research Center, Cleveland, Ohio Prepared for the 60th Annual Forum and Technology Display sponsored by the American Helicopter Society Baltimore, Maryland, June 7–10, 2004 National Aeronautics and Space Administration Glenn Research Center Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 # Investigation of Gear and Bearing Fatigue Damage Using Debris Particle Distributions Paula J. Dempsey National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 David G. Lewicki and Harry J. Decker U.S. Army Research Laboratory Glenn Research Center Cleveland, Ohio 44135 #### **ABSTRACT** A diagnostic tool was developed for detecting fatigue damage to spur gears, spiral bevel gears, and rolling element bearings. This diagnostic tool was developed and evaluated experimentally by collecting oil debris data from fatigue tests performed in the NASA Glenn Spur Gear Fatigue Rig, Spiral Bevel Gear Test Facility, and the 500hp Helicopter Transmission Test Stand. During each test, data from an online, in-line, inductance type oil debris sensor was monitored and recorded for the occurrence of pitting damage. Results indicate oil debris alone cannot discriminate between bearing and gear fatigue damage. ### INTRODUCTION Helicopter transmission diagnostics are of paramount importance to helicopter safety because helicopters depend on the power train for propulsion, lift, and flight maneuvering. In order to predict impending transmission failures, the diagnostic tools used in the health monitoring system must provide real-time performance monitoring of aircraft operating parameters and must be highly reliable to minimize false alarms. Although the goal in the development of future health monitoring systems (HUMS) is to increase reliability and decrease false alarms, today's HUMS are not yet capable of real-time, on-line, health monitoring. After a flight, recorded vibration data is processed and oil samples collected and analyzed. The current fault detection rate of HUMS by analysis of vibration data is about 70 percent [1]. In addition, false warning rates average 1 per hundred flight hours [2]. Often these systems are complex and require extensive interpretation by trained diagnosticians [3]. Oil analysis, in addition to vibration, is used to indicate transmission health. Gear and bearing fatigue failures in transmissions produce significant wear debris in oil lubrication systems. Several companies manufacture in-line, real-time, inductance type oil debris sensors that measure debris size and count particles [4]. The oil debris sensor used in a previous analysis indicated the debris mass measured by the oil debris monitor showed a significant increase when pitting damage began to occur [5, 6]. This sensor has also been used in aerospace applications for detecting bearing failures in aerospace turbine engines. From the manufacturer's experience with failures in rolling element bearings, an equation was developed to set warning and alarm threshold limits for damaged bearings based on accumulated mass. Regarding its use in helicopter transmissions, a modified version of this sensor has been developed and installed in an engine nose gearbox and is currently being evaluated for an operational AH-64 [7]. Several problems exist with using only oil debris to detect damage of transmission components. The lubrication system of a helicopter transmission system contains relatively large particles (> 100 microns) of debris, generated from a multitude of components with the same composition (low alloy steel) [8]. Often, non-failure debris size and counts may be larger than failure debris. In addition, bearings and gears share common lubrication systems, making it difficult to determine which is failing. The objective of this paper is to determine if particle size distribution can be used to differentiate between a bearing fatigue failure and a gear fatigue failure, where both share a common lubrication system. Oil debris experimental data was recorded from tests performed in the Spur Gear Fatigue Test Rig, the Spiral Bevel Gear Test Rig, and the 500hp Helicopter Transmission Test Stand at NASA Glenn Research Center. #### **EXPERIMENTAL** ### Spur Gear Fatigue Test Rig Experimental data were recorded from experiments performed in the Spur Gear Fatigue Test Rig [9]. Figure 1 shows the test apparatus in the facility and a photo of the gearbox with the cover removed. Operating on a four square principle, the shafts are coupled together with torque applied by a hydraulic loading mechanism that twists two shafts with respect to one another. The power required to drive the system is only enough to overcome friction losses in the system [10]. The test gears were standard spur gears having 28 teeth, 8.89 cm pitch diameter, and 0.64 cm face width. The test gears are run offset to provide a narrow effective face width to maximize gear contact stress while maintaining an acceptable bending stress. Offset testing also allows four tests on one pair of gears. Tests were run in a manner that allows pitting fatigue damage to be correlated to the oil debris sensor data. For these tests, run speed was 10,000 RPM and applied torque was 72 and 96 N-m. Prior to collecting test data, the gears were run-in for 1 hour at a torque of 14 N-m. The data measured during this run-in were stored. Then, the oil debris monitor was reset to zero at the start of the loaded test. Test gears were inspected periodically for damage either manually or using a micro camera connected to a video cassette recorder and monitor. The video inspection did not require gearbox cover removal. When damage was found, the damage was documented and correlated to the test data based on a reading number. In order to document tooth damage, reference marks were made on the driver and driven gears during installation to identify tooth 1. The mating teeth numbers on the driver and driven gears were then numbered from this reference. The gearbox photo in Figure 1 identifies the driver and driven gear with the gearbox cover removed. Data were collected once per minute from the oil debris, speed and pressure sensors installed on the test rig using the program ALBERT, Ames-Lewis Basic Experimentation in Real Time, co-developed by NASA Glenn and NASA Ames. Reading number is equivalent to minutes and can also be interpreted as mesh cycles equal to reading number times 10⁴. Shaft speed was measured by an optical sensor that creates a pulse signal for each revolution of the shaft. Load pressure was measured using a capacitance type pressure transducer. Figure 1.—Spur gear fatigue test rig. Oil debris data were collected using a commercially available oil debris sensor that measures the change in a magnetic field caused by passage of a metal particle where the amplitude of the sensor output signal is proportional to the particle mass. The sensor counts the number of particles. their approximate size based on user defined particle size ranges, and calculates an accumulated mass [7]. For these experiments, 16 size ranges, referred to as bins, were defined. Based on the bin configuration, the average particle size for each bin is used to calculate the cumulative mass for the experiment. The particle is assumed to be a sphere with a diameter equal to the average particle size. Table 1 lists the 16 particle size ranges and the average particle size used to calculate accumulated mass during spur gear tests. Two filters are located downstream of the oil debris sensor to capture the debris after it is measured by the sensor. | Table 1.—Spur Rig oil debris particle size ranges | | | | | | |---|---------|-----|------------|---------|--| | Bin range, | Average | Bin | Bin range, | Average | | | μm | | | μm | | | | 125-175 | 150 | 9 | 525-575 | 550 | | | 175-225 | 200 | 10 | 575-625 | 600 | | | 225-275 | 250 | 11 | 625-675 | 650 | | | 275_325 | 300 | 12 | 675-725 | 700 | | 2 3 5 325-375 350 13 750 6 400 14 775-825 800 7 425-475 450 15 825-900 862.5 8 500 900-1016 958 475-525 16 Bin Although the original intent of testing was the detection of pitting damage on spur and spiral bevel gears, bearing failures occurred during testing. Pitting is a fatigue failure caused by exceeding the surface fatigue limit of the gear material. Pitting occurs when small pieces of material break off from the gear surface, producing pits on the contacting surfaces [11]. Gears were run until destructive pitting occurred on one or more teeth, where pits are greater than 0.4 mm diameter and cover more than 25 percent of tooth contact area. A gear tooth with the fatigue failure under study is shown in Figure 1. Note the damage is shown on less than half of the tooth due to the offset testing discussed above. #### **Spiral Bevel Gear Test Facility** Experimental data were recorded from tests performed in the Spiral Bevel Gear Test facility at NASA Glenn Research Center [12, 13]. The Spiral Bevel Gear Test Facility is illustrated in Figure 2. The main purposes of this test rig are to study the effects of gear material, gear tooth design, and lubrication on the fatigue strength of gears. The facility uses a closed loop torque-regenerative system. Two sets of spiral bevel gears can be tested simultaneously. Fatigue tests are performed on aerospace quality gears under varying operating conditions. The 12 tooth pinion and 36 tooth gear have 13.06 cm diametral pitch, 35 degree spiral angle, 2.54 cm face width, 90 degree shaft angle, and 22.5 degree pressure angle. Tests are performed for a specified number of hours or until surface fatigue occurs. The gearbox has a window enabling the test gears to be inspected periodically for damage using a strobe. Data were collected once per minute from oil debris, speed and torque sensors installed on the test rig also using ALBERT. Shaft speed was measured by an optical sensor once per each revolution of the test gear shaft. The test pinion had 12 teeth with a shaft speed of 10,200 RPM and the gear had 36 teeth with a shaft speed of 3400 RPM. Torque was measured using a torque meter. Torque on the gear member during testing averaged 849 N-m. Oil debris data were collected using the same type of inductance oil debris sensor as was used for spur gear testing. However, due to the higher oil flow rates in this rig, a larger diameter sensor was required. The smallest particle detected is limited by both sensor size and electrical noise specific to sensor installation location. The voltage output related to the smallest particle measured must be larger than the noise levels in the environment to eliminate false counting in the smallest particle size bin. For these experiments, 14 size ranges were measured, with the smallest particle detected equal to 225 microns. Table 2 lists the 14 particle size ranges and the average particle size used to calculate accumulated mass during spiral bevel gear tests. Table 2.—Spiral Bevel Rig oil debris particle size ranges | Bin | Bin range,
μm | Average | Bin | Bin range,
µm | Average | |-----|------------------|---------|-----|------------------|---------| | 1 | 225–275 | 250 | 8 | 575–625 | 600 | | 2 | 275-325 | 300 | 9 | 625-675 | 650 | | 3 | 325-375 | 350 | 10 | 675–725 | 700 | | 4 | 375-425 | 400 | 11 | 725–775 | 750 | | 5 | 425-475 | 450 | 12 | 775-825 | 800 | | 6 | 475-525 | 500 | 13 | 825-900 | 862.5 | | 7 | 525-575 | 550 | 14 | 900-1016 | 958 | A representative example of the damage observed on the pinion during spiral bevel gear testing is shown in Figure 2. Pitting damage to the pinion occurred during all experiments. However, during one experiment, bearing damage also occurred. This is also shown in Figure 2. #### **500-HP Helicopter Transmission Test Stand** Experimental data were recorded from tests performed in the NASA Glenn 500-hp helicopter transmission test stand [14], (Figure 3a). The test stand operates on the closed-loop or torque-regenerative principle. A 149-kW variable-speed direct-current (DC.) motor powers the test stand and controls the speed. An 11-kW DC. motor provides the torque in the closed loop through use of a magnetic particle clutch and differential gearbox. A mast shaft loading system in the test stand simulates rotor loads imposed on the test transmission output mast shaft. Two vertical load cylinders connected to a loading yoke produce lift loads. One horizontal load cylinder produces bending load. The test transmission was the OH-58A main rotor transmission (Figure 3b). The design maximum torque and speed for the OH-58A main-rotor transmission is 350 N-m input torque and 6060 rpm input speed (corresponding to 222 kW)). The transmission is a two-stage reduction gearbox. The first stage is a spiral bevel gear set with a 19-tooth pinion that meshes with a 71-tooth gear. Triplex ball bearings and one roller bearing support the bevel-pinion shaft. Duplex ball bearings and one roller bearing support the bevel-gear shaft in an overhung configuration. A planetary mesh provides the second reduction stage. The bevel-gear shaft is splined to a sun gear shaft. The 27-tooth sun gear drives three or four 35-tooth planet gears, depending on the model. The planet gears mesh with a 99-tooth fixed ring gear splined to the transmission housing. Power is taken out through the planet carrier splined to the output mast shaft. The output shaft is supported on top by a split-inner-race ball bearing and on the bottom by a roller bearing. The overall reduction ratio of the main power train is 17.44:1. Data were collected from tests performed on the spiral-bevel input pinion [15]. Here, the test transmission was run at 6060 rpm input speed and various levels of torque (280 to 525 N-m) with the goal of initiating and detecting a pinion tooth crack. Oil debris data were collected every 15 seconds using ALBERT and the same type of sensor as in the Spiral Bevel Test Facility. Fourteen size ranges were measured, with the smallest particle detected equal to 250 microns. Table 3 lists the 14 particle size ranges and the average particle size used to calculate accumulated mass. Table 3.—500hp Test Stand oil debris particle size ranges | Bin | Bin range,
µm | Average | Bin | Bin range, μm | Average | |-----|------------------|---------|-----|---------------|---------| | 1 | 250-275 | 263 | 8 | 575–625 | 600 | | 2 | 275-325 | 300 | 9 | 625–675 | 650 | | 3 | 325-375 | 350 | 10 | 675–725 | 700 | | 4 | 375-425 | 400 | 11 | 725–775 | 750 | | 5 | 425-475 | 450 | 12 | 775–850 | 813 | | 6 | 475-525 | 500 | 13 | 850-1000 | 925 | | 7 | 525-575 | 550 | 14 | 1000-1016 | 1008 | After 33 hours of run time, the transmission was disassembled and a spalled spiral-bevel gear duplex ball bearing was found (Figures 3b and 3c). A new bearing was installed and the transmission was cleaned and re-assembled. After an additional 39 hours of run time, the transmission was disassembled and a spalled spiral-bevel pinion triplex ball bearing was found (Figures 3b and 3d). #### RESULTS AND DISCUSSION The analysis discussed in this section is based on data collected during 17 experiments in the Spur Gear Fatigue Test Rig, 6 in the Spiral Bevel Gear Test facility, and 2 in the 500hp Transmission Test Stand. The data collected from the Spur Gear Fatigue Rig will be discussed first. Figure 3.—500 hp helicopter transmission test stand. (a) Rig schematic. (b) OH-58C main rotor transmission. (c) Failed spiral-bevel gear duplex ball bearing. (d) Failed spiral-bevel pinion triplex ball bearing. Table 4.—Spur Rig Experiments with Gear Pitting Damage | | | | | <u> </u> | | | | | | |------|---------------------|--------------|--------|--------------------|--------------|--------|--------------------------|--------------|--------| | Exp. | Rdg Prior to Damage | Mass
(mg) | Counts | Rdg With
Damage | Mass
(mg) | Counts | Final Rdg
with Damage | Mass
(mg) | Counts | | 1 | 10622 | 12.5 | 86 | 14369 | 15.5 | 107 | 15136 | 36.1 | 211 | | 2 | 1573 | 3.3 | 45 | 2199 | 8.9 | 78 | 2444 | 26.3 | 129 | | 3 | N/A | N/A | N/A | 2669 | 8.7 | 64 | 3029 | 14.1 | 117 | | 4 | 518 | 9.5 | 67 | 2065 | 12.2 | 101 | 4863 | 26.3 | 221 | | 5 | N/A | N/A | N/A | 2566 | 8.1 | 97 | 4425 | 11.5 | 160 | | 6 | 9328 | 12.0 | 175 | 12061 | 14.6 | 215 | 12368 | 23.1 | 271 | | 7 | N/A | N/A | N/A | N/A | N/A | N/A | 13716 | 3.4 | 30 | | 8 | N/A | N/A | N/A | 5181 | 6.012 | 63 | 5314 | 19.1 | 132 | | | | | | | | | | | | ### Spur Gear Fatigue Test Rig For Experiments 1 through 6, gear tooth pitting damage resulted from the tests and the video inspection system was used. For Experiments 7 and 8, gear tooth pitting damage also resulted from the tests, but visual inspection was performed. For Experiments 9-17, no gear tooth damage was observed for the tests. Table 4 lists the reading numbers when inspection was performed prior to damage being observed, the reading number when damage was first observed, and the final reading number when the test ended with the corresponding oil debris mass and particle counts at each reading. As can be seen from this table, the amount of mass and the counts varied significantly for each experiment. Note that readings were taken once per minute, and can be interpreted as minutes. The number of readings, oil debris mass and particle counts for Experiments 9-17, when no damage was observed, are listed in Table 5. At the completion of Experiment 10, 5.5mg of debris was measured, yet no damage occurred. This is more than the debris measured during Experiment 7 (3.381 mg) when initial pitting was observed, due to operational conditions. This and observations made from the data collected during experiments when damage occurred made it obvious that simple linear correlations could not be used to obtain the features for damage levels from the oil debris data. Table 5.—Spur Rig Experiments without Damage | Exp. | Final Rdg | Mass (mg) | Counts | |------|-----------|-----------|--------| | 9 | 29866 | 2.4 | 18 | | 10 | 20452 | 5.5 | 46 | | 11 | 204 | 0.4 | 4 | | 12 | 15654 | 2.3 | 26 | | 13 | 25259 | 3.2 | 47 | | 14 | 5322 | 0.00 | 0 | | 15 | 21016 | 0.13 | 4 | | 16 | 380 | 0.10 | 3 | | 17 | 21066 | 0.06 | 1 | Initial analysis of the spur rig Experiments 1 through 6 employed a technique for detecting wear conditions in gear systems by applying statistical distribution methods to particles collected from lubrication systems where the wear activity was determined by the calculated size distribution characteristics [16]. This technique was applied to data sampled off-line. In order to apply this technique to on-line oil debris data, the calculations were made per reading using the average particle size for each bin. Mean particle size, relative kurtosis, and relative skewness were calculated and plotted. From this data, a consistent feature that showed an increase in value as wear occurred was not observed. For this reason, damage levels using fuzzy logic membership functions using the accumulated debris mass were defined for detecting gear pitting fatigue damage [17]. Additional experiments were performed in the Spur Gear Fatigue Test Rig and have shown accumulated mass is a good predictor of pitting damage on spur gears [18]. Figures 4, 5 and 6 are histograms of the number of particles for each average particle size diameter for Experiments 1 through 17. Figure 4 is the data before damage was observed. Figure 5 is the data after pitting damage was observed. The particle counts increased as damage occurred, and particles were detected in more size ranges. However, the distribution was very similar before and after damage. Figure 6 shows the data collected during experiments without damage. The particle size distribution of the debris is also very similar to the other two figures. In order to demonstrate this similarity, the mean particle size was calculated for the spur rig experiments prior to, and after damage occurred. Mean particle size was calculated by $$mps = \sum_{j=1}^{N} d_j P[d_j]$$ where d_i = average bin size diameter N = number of bins $P[d_j]$ = number of particles per average bin size per reading/total number of particles per reading. Results of this calculation are shown in Table 6. From this data, it is clear that this statistical parameter, mean particle size, does not vary significantly prior to and after damage has occurred, and should not be used as the feature to indicate gear damage. Figure 4.—Spur rig experiments with damage, prior to damage observed. Figure 5.—Spur rig experiment after pitting damage was observed. Figure 6.—Spur rig experiments with no damage. Table 6.—Mean particle size for Spur Rig Experiments with Damage | Exp. | Rdg Prior to
Damage | Mean Particle Size (µm) | Rdg With
Damage | Mean Particle
Size (μm) | Final Rdg with Damage | Mean Particle
Size (μm) | |------|------------------------|-------------------------|--------------------|----------------------------|-----------------------|----------------------------| | 1 | 10622 | 235 | 14369 | 249 | 15136 | 272 | | 2 | 1573 | 236 | 2199 | 246 | 2444 | 272 | | 3 | N/A | N/A | 2669 | 256 | 3029 | 254 | | 4 | 518 | 252 | 2065 | 249 | 4863 | 254 | | 5 | N/A | N/A | 2566 | 244 | 4425 | 234 | | 6 | 9328 | 227 | 12061 | 229 | 12368 | 238 | | 7 | N/A | N/A | N/A | N/A | 13716 | 230 | | 8 | N/A | N/A | 5181 | 242 | 5314 | 268 | #### Spiral Bevel Gear Test Rig Six experiments, identified as Experiments 18 through 23, were performed with gear pitting damage in the Spiral Bevel Gear Fatigue Test Rig. Table 7 lists the total number of readings for each experiment and the amount of wear debris at test completion. Mean particle size was also calculated for the final reading for each experiment. Results of this calculation are also shown in Table 7. Pitting damage was observed on gear teeth on one pinion during all 6 experiments. In addition, bearing damage was observed during Experiment 18. This experiment resulted in the largest accumulated mass, but not the largest count value or the largest mean particle size. Figures 7 and 8 are histograms of the number of particles for each average particle size diameter for Experiments 18 through 23. Note only 14 particle size ranges were measured, as compared to 16 during Spur Rig experiments. Also note the smallest average particle diameter measured was 250 microns. Although the counts are higher than the counts measured during Spur Rig experiments, the distribution is also very similar to the spur rig experiments both with and without damage. Table 7.—Spiral Bevel Rig Experiments with Pitting Damage | | | 0 1 | | | |------|-----------|--------------|--------|----------------------------| | Exp. | Final Rdg | Mass
(mg) | Counts | Mean Particle
Size (μm) | | 18 | 4840 | 137.7 | 316 | 387 | | 19 | 29495 | 42.0 | 283 | 306 | | 20 | N/A | 104.3 | 341 | 365 | | 21 | 1835 | 44.4 | 107 | 392 | | 22 | 6073 | 26.5 | 104 | 329 | | 23 | 10569 | 41.2 | 174 | 332 | Figure 7.—Spiral bevel rig experiments with pitting damage. Figure 8.—Spiral bevel rig experiment with bearing failure. Figure 9 is from the Spiral Bevel Rig Experiment 18 with both gear and bearing damage. The gears were inspected at reading 99 and initial pitting was beginning to occur on the right side of the test rig. The gears were inspected at test completion and destructive pitting to one tooth on the right side pinion was observed and is shown in Figure 2. At test completion, it was found that damage also occurred on the pinion bearing. This damage is also shown in Figure 2. It is believed that the pinion bearing initiated pitting damage at reading number 2592 due to the drastic change in accumulated mass from Figure 9. The legend label Exp. 18a in Figure 8, refers to the count data taken during Experiment 18 prior to bearing failure occurred, but pitting damage was observed on the pinion (Reading 2592). The counts increased significantly when bearing damage occurred, but the distribution is very similar to that of gear pitting damage particle distributions. #### 500-HP Helicopter Transmission Test Stand Two experiments, identified as Experiments 24 and 25, were performed in the 500-hp Helicopter Transmission Test Stand. Table 8 lists the total number of readings for each experiment and the amount of wear debris at test completion. Mean particle size was also calculated for the final reading for each experiment. Results of this calculation are also shown in Table 8. As stated before, a spalled spiralbevel gear duplex ball bearing was found at the end of Experiment 24. For Experiment 24, a large increase in debris occurred at reading number 2755. This also coincided with the test transmission chip detector indication of debris. After reading 2755, an exponential increase in accumulated debris occurred. At the end of the test, over half of the bearing inner race, over half of the outer race, and most of the balls were damaged (Figure 3c). Figure 10 is a histogram of average particle size for the end of Experiment 24. For average particle diameters greater than 300mm, the distribution looks similar to the previous spur and spiral-bevel test rig results. Table 8.—500hp Test Stand Experiments with Bearing Damage | Exp. | Final Rdg | Mass
(mg) | Counts | Mean Particle
Size (μm) | |------|-----------|--------------|--------|----------------------------| | 24 | 7965 | 635.6 | 2257 | 378 | | 25 | 9503 | 35.2 | 188 | 338 | Also as stated before, a spalled spiral-bevel pinion triplex ball bearing was found at the end of Experiment 25. A constant increase in debris occurred during this test. At the end of the test, a small portion of the outer bearing race was damaged (Figure 3d). Figure 11 is a histogram of average particle size for the end of Experiment 25. The distribution is similar to that of the spiral-bevel gear duplex ball bearing failure. #### **CONCLUSIONS** An oil debris diagnostic tool was evaluated for detecting fatigue damage to spur and spiral bevel gears and bearings from tests performed in the NASA Glenn Spur Gear Fatigue Rig, Spiral Bevel Gear Test Facility, and the 500hp Transmission Test Stand. Based on this analysis, the following conclusions can be made: - Oil debris alone cannot discriminate between bearing and gear fatigue damage when both share a common lubrication system. - 2. Particle counts and oil debris mass increased with increase in damage magnitude. - 3. Particle size distributions were very similar for normal wear or no damage conditions - Particle size distributions were very similar for gear pitting fatigue damage conditions and bearing pitting fatigue damage conditions. Figure 9.—Damage to right pinion gear and bearing during experiment 18. Figure 10.—500 hp test stand duplex bearing failure. NASA/TM-2004-212883 #### REFERENCES - Larder, B.D., "Helicopter HUM/FDR: Benefits and Developments," American Helicopter Society 55th Annual Forum, Alexandria, VA, May 1999. - Stewart, R.M. and Ephraim, P., "Advanced HUMS and Vehicle Management Systems Implemented Through an IMA Architecture," American Helicopter Society 53rd Annual Forum, April 1997. - Pouradier, J. and Trouvé, M., "An Assessment of Eurocopter Experience in HUMS Development and Support," American Helicopter Society 57th Annual Forum, Alexandria, VA, May 2001. - 4. Hunt, T.M., Handbook of Wear Debris Analysis and Particle Detection in Liquids, Elsevier Applied Science, London, United Kingdom, 1993. - Dempsey, P.J., "A Comparison of Vibration and Oil Debris Gear Damage Detection Methods Applied to Pitting Damage," NASA/TM—2000-210371, August 2000. - Dempsey, P.J., "Integrating Oil Debris and Vibration Measurements for Intelligent Machine Health Monitoring," PhD Thesis, The University of Toledo, May 2002. - Howe, B. and Muir, D., "In-Line Oil Debris Monitor (ODM) for Helicopter Gearbox Condition Assessment," AD-a347 503, Defense Technical Information Center, Ft. Belvoir, VA, July 1998. - 8. Fisher, G. and Donahue, A., "Filter Debris Analysis as a First-Line Condition Monitoring Tool," Lubrication Engineering, February 2000. - Townsend, D.P., "Evaluation of the EHL Film Thickness and Extreme Pressure Additives on Gear Surface Fatigue Life," NASA/TM—1994-106663, July 1994. - 10. Lynwander, P., "Gear Drive Systems: Design and Application," Marcel Dekker, New York, NY, 1983. - 11. Townsend, D. P., Dudley's Gear Handbook, McGraw-Hill, New York, NY, 1991. - 12. Handschuh, R. F., "Thermal Behavior of Spiral Bevel Gears," NASA/TM—1995-106518, January 1995. - 13. Handschuh, R. F., "Testing of Face-Milled Spiral Bevel Gears at High-Speed and Load," NASA/TM—2001-210743. - Lewicki, D.G, and Coy, J.J., "Vibration Characteristics of OH-58A Helicopter Main Rotor Transmission," NASA/TP—1987-2705, April 1987. - Decker, H.D. and Lewicki, D.G., "Spiral Bevel Pinion Crack Detection in a Helicopter Gearbox," Proceedings of the 59th AHS Annual Forum, American Helicopter Society, Alexandria, VA, June 2003. - Roylance, B.J., "Monitoring Gear Wear Using Debris Analysis-Prospects for Establishing a Prognostic Method," 5th International Congress on Tribology, K. Holmberg and I. Nieminen, eds., Volume 4, pg. 85, June 1989. - Dempsey, P J., "Gear Damage Detection Using Oil Debris Analysis," NASA/TM—2001-210936, September 2001 - Dempsey, P.J., Handschuh, R.F., and Afjeh, A.A., "Spiral Bevel Gear Damage Detection Using Decision Fusion Analysis," NASA/TM—2002-211814, August 2002. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES (| JOVERED | |---|--|---|--| | | May 2004 | Technical M | Memorandum | | 4. TITLE AND SUBTITLE | • | 5. FUNDI | NG NUMBERS | | Investigation of Gear and Bearin Particle Distributions | g Fatigue Damage Using Deb | | S-22-704-01-03 | | 6. AUTHOR(S) | | | 52211A47A | | Paula J. Dempsey, David G. Lew | vicki, and Harry J. Decker | | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | PRMING ORGANIZATION | | National Aeronautics and Space A | Administration | REPOR | RT NUMBER | | John H. Glenn Research Center a | | E-14 | 4207 | | Cleveland, Ohio 44135–3191 | 20 10 1 1010 | | 1271 | | | | | | | 9. SPONSORING/MONITORING AGENCY I | NAME(S) AND ADDRESS(ES) | 10. SPON | ISORING/MONITORING | | National Aeronautics and Space Adminis | | | NCY REPORT NUMBER | | Washington, DC 20546–0001 | | NAG | A TDA 2004 212002 | | and | | | A TM — 2004-212883 | | U.S. Army Research Laboratory
Adelphi, Maryland 20783–1145 | | ARL | _TR-3133 | | 11. SUPPLEMENTARY NOTES | | | | | Prepared for the 60th Annual For
Baltimore, Maryland, June 7–10,
and Harry J. Decker, U.S. Army I
Paula J. Dempsey, organization c | 2004. Paula J. Dempsey, NA
Research Laboratory, NASA (| SA Glenn Research Center; an | d David G. Lewicki | | 12a. DISTRIBUTION/AVAILABILITY STATE | | 12b. DIS1 | TRIBUTION CODE | | Unclassified - Unlimited | | | | | Subject Category: 03 | Dietributi | on: Nonstandard | | | | | on. I tonstandard | | | Available electronically at http://gltrs.g | | 201 (21 0200 | | | This publication is available from the N 13. ABSTRACT (Maximum 200 words) | NASA Center for AeroSpace Inform | nation, 301–621–0390. | | | A diagnostic tool was developed bearings. This diagnostic tool wa tests performed in the NASA Gle Transmission Test Stand. During | is developed and evaluated ex
enn Spur Gear Fatigue Rig, Sp | perimentally by collecting oil obiral Bevel Gear Test Facility, a | debris data from fatigue and the 500 hp Helicopter | | bearing and gear fatigue damage. | | Its indicate oil debris alone can | | | | | Its indicate oil debris alone can | nnot discriminate between 15. NUMBER OF PAGES | | bearing and gear fatigue damage. | | Its indicate oil debris alone can | not discriminate between | 19. SECURITY CLASSIFICATION Unclassified OF ABSTRACT 18. SECURITY CLASSIFICATION Unclassified OF THIS PAGE OF REPORT 17. SECURITY CLASSIFICATION Unclassified 20. LIMITATION OF ABSTRACT